

Sukup®

Solutions®


GRAIN BINS - FARM DUTY

SUKUP GRAIN BINS were the first with a 5,000 lb. roof standard with a 40 psf snow load. They feature precision-engineered, 4" wide corrugated, high-strength 50,000 psi yield strength, 70,000 psi tensile strength galvanized steel sidewall sheets to provide better vertical load carrying capacity.

Our advanced roll-forming equipment is the most advanced, efficient and accurate in the industry and produces the best fitting grain bins available.


- Sukup Farm Bins are available in sizes from 15' diameter, 3-rings to 48' diameter, 12-rings
- Farm bin capacities up to 118,000 bu.
- 5-year limited warranty
- Sukup has designed our 15' - 48' diameter bins with a peak load rating of 5,000 lbs. at 40 psf snow load and 105 mph wind loads. That translates to 12,125 lb. peak load when based on 30 psf snow load like many of our competitors use. (8,000 lbs option on 42'-48')
- $\frac{3}{8}$ SAE Grade 8.0 JS1000® hour plating bolts used on sidewall
- G115 galvanized steel used on roofs


- 3" ribs serve as rafters for the roof structure, strengthening the sheets

- Roof rings are standard on all Sukup bins 18' and larger
- The patented roof ring bracket with U-bolt adds strength and rigidity to the roof

- Double-tab roof clips support roof sheets every 9 $\frac{3}{8}$ " at the eave


- The large manhole on Sukup Bins measures 20" x 35.5"
- When open, the door lays flat against the roof, eliminating the mess of water and soggy bees wings

- Patented Sukup anchor brackets are 22" high to extend above the plenum area, which reduces the stresses caused by vertical loads on the sidewall sheets at the bottom ring


SUKUP SUPER SHIELD®


- Provides an extra layer of protection for Sukup Grain Bins
- Enhanced color uniformity
- Much cleaner surface - no oily coating to attract dirt and grime
- Will keep your Sukup Grain Bin looking bright and new longer
- Protected from moisture when stacked together
- Sheets need to be properly stored according to manufacturer guidelines prior to erection

SUKUP SUPER SHIELD® QUALITY

SHOWN IN HOURS TO RED RUST


G90 with Chem-treat is industry standard

* Equivalent to G210 Chem-treat


POLY ROOF VENTS

- Exclusive poly roof vents (Patent #D788,904) are virtually indestructible and features a built in debris deflector to prevent fines and dirt from accumulating on the upper side of the vent and causing corrosion of the roof sheet
- Poly vents are covered by a 5-year limited warranty
- The Sukup tapered poly vent mounts near the peak of the bin allowing moisture from that area to escape
- All bolts on Sukup Farm-Duty Grain Bins are SAE Grade 8.0 Hardware (the highest in the industry) with 1,000 Hour plating or better for ultimate corrosion protection


SUKUP MEDIUM-DUTY AND HEAVY-DUTY HOPPER BOTTOM BINS

are among the strongest in the industry with wide corrugations, extra-strong stiffeners and heavy-gauge hopper panels.

- Tank portion features the same quality sidewall construction as standard Sukup Bins, as well as the same roof
- Hoppers are made of heavy-gauge, galvanized steel for strength and durability
- Round-head bolts throughout the hopper portion prevent grain from getting hung up and bridging
- Standard hoppers are 45°; 60° hoppers also available in some sizes
- 16" unload outlet has a rack and pinion slide gate standard
- 22" unload outlet has a rack and pinion slide gate option used for 40 pcf or lighter material density


EXCLUSIVE INNER APRON LETS GRAIN FLOW

Sukup Heavy Duty Hopper Bottom Bins feature hopper ring flashing that covers the ledge where the tank and bottom cone join. This flashing prevents grain from accumulating on the ledge and allows grain to flow freely into the hopper.


STIFFENED FARM BINS


ECONOMICAL STRENGTH:

Adding stiffeners to a Bin allows the use of lighter gauge sidewall sheets without sacrificing structural strength; thereby, making a stiffened bin more economical. Sukup Stiffened Bins are the strongest available.


- Provides excellent structural stability against grain, wind and seismic loads
- Transfer roof loads directly to the foundation resulting in less stress on the sidewall sheets
- Available with bolt-on base angle only
- Patented anchor system makes installation easier
- Base stiffeners cover the bottom two wall sheets and extend into the third ring from the bottom for better support

PATENT
— NO. —
8,516,769

STANDING STRONG:

Sukup farm stiffeners have up to a 42,000 lb. effective load capacity.

- Extra-strong stiffeners are made from high-strength steel formed into a specifically-engineered shape to maximize the strength of the steel - the end result is a stiffener that will stand straight and strong for many years and bushels to come
- The top stiffener is tapered to fit under the bin roof and bolts to the top horizontal bolt hole making a stronger connection


SUKUP HAS IT COVERED: STIFFENER SPLICE

Splices are 14" tall and fit inside stiffener profile. This ensures proper alignment of stiffeners to carry vertical load.


		APPLICATION							
Type	Bin	Storage/ Aeration	Drying	Stirring Machine	Cooling	Short-term Wet Holding	General Wet Holding	Working	Side Draw
FARM	B	✓	Limited	Limited	✓	✓	⊘	⊘	⊘
	BD	✓	✓	✓	✓	✓	✓	✓	⊘
	BS	✓	Limited	Limited	✓	✓	⊘	⊘	⊘
	BSD	✓	✓	✓	✓	✓	✓	✓	⊘
HOPPER	BHM	✓	⊘	⊘	⊘	✓	⊘	Limited	⊘
	BH	✓	⊘	⊘	⊘	✓	SQ	Limited	SQ
COMMERCIAL	BC	✓	⊘	⊘	⊘	Limited	SQ	SQ	✓*


Designed for this application


NOT designed for this application

Limited

Limited by size of bin

SQ

Special Quote, contact Sukup Mfg

*Available on bins up to 105' diameter.

Sukup offers a full line of bins to meet the needs of virtually any grain operation. The chart may be used as a selection tool. Your local Sukup dealer is your best resource development to design the system to meet your needs.

B	Farm Bins
BD	Farm Heavy Gauge Drying Bins
BS	Farm Stiffened Bins
BSD	Farm Stiffened Heavy Gauge Drying Bins
BHM	Medium Duty Hopper Bins
BH	Heavy Duty Hopper Bins
BC	Commercial Bins

FASTIR® STIRRING MACHINE

A heater can dramatically increase your drying speed. Adding 40 degrees could dry 6/5 times faster, however your bottom layers will be over dried. The invention of the **STIRRING MACHINE** solved this problem and made in-bin drying more effective. That is why finding the right product pairing to maximize your site!

DRYING BASICS

For every 20°F of temperature rise, relative humidity (RH) is cut by 1/2

Outside Air	Heated To	RH	Bottom Layer Dried to	Drying Ratio*
50°F 70% RH	No heat added	70%	15%	1.0
50°F 70% RH	70°F	35%	9%	3.5
50°F 70% RH	90°F	15%	6%	6.5

*Drying Ratio refers to how many times faster grain will dry with heat as compared to drying with natural air.

- Exclusive mechanical reversing drive on the Fastir® makes other stirring machines with cable or chain drives obsolete
- Sukup track mounts higher in the bin than competing units, giving up to 680 bu. of extra storage in a 36' diameter bin
- Constant pitch augers move more grain than graduated pitch augers
- Stabilizer bar is standard to prevent augers lagging behind
- Exclusive design allows down augers to be added at any time

Fastir


SPREDWAY®

- The pre-spread disc and inner ring, standard on all Sukup Spredways®, combine to create a uniform flow of grain to the spread pan for even distribution
- Three sizes to choose from:
 - Standard:**
3,000 BPH
 - High-Capacity:**
3,000-5,000 BPH
 - Super High-Capacity:**
5,000-7,000 BPH


SPREDWAY® GRAVITY GRAIN SPREADER

- Up to 10,000 BPH
- Two sizes:
 - 21' - 30' diameters
 - 30' - 105' diameters
- Unit rotates in response to grain flow, providing uniform distribution of grain
- No motors or cords


FANS & HEATERS

WHEN SUKUP BEGAN building stirring machines for in-bin drying, we learned how much of a difference there was in the drying rates of different brands of fans with the same motor horsepower. We determined that for in-bin drying to be successful, an excellent fan was needed. So, Sukup designed and manufactured the best fan on the market. Today, Sukup is the leader in fans. Sukup fans are known for allowing the greatest airflow, along with quality and reliability. Just ask our customers - performance has made Sukup fans #1.


CENTRIFUGAL FANS

- 1,750 RPM single inlet fans from 3-100 HP
- Dual inlet fans from 30-50 HP
- Centrifugal Fans offer quiet operation
- Sukup was the first in the industry to offer adjustable legs for easy leveling and support
- Exclusive lip on fans forms a tight seal with the transition to prevent air leakage
- Hi-Speed (3,500 RPM) fans 3-60 HP and 18"-28" in-line centrifugal fans are available for higher static pressure conditions found with small grains and deep grain

CENTRIFUGAL HEATERS

- Special vanes obtain the critical fan and air mixture necessary for efficient burning
- Large service door for easy access to burner area
- Three-year warranty on all heater solid state circuit boards


AXIAL FANS

- Exclusive built-in venturi on 24" or larger axial fans increases airflow
- Fan blades are precision-balanced for vibration-free operation
- Sukup pioneered the use of square end plates to maintain accurate roundness of the housing and give uniform support all around
- Sturdy, convenient handles on 24" and 28" fans make it easier to install and move fans
- Two-year limited warranty
- Sukup fans feature all-galvanized construction.

AXIAL HEATERS

- Starfire-type burners provide the critical gas and air mixture necessary for higher efficiency and even heat distribution
- Two-way adjustment on vaporizer allows operation over a wider range of outside temperatures
- Three-year warranty on solid state circuit board
- Large service door for easy access to burner area


HEATER TEMPERATURE RISE

High-Temp	50° - 180°F
Lo-Temp	25° - 75°F
Super Lo-Temp	10° - 30°F

BIN FLOORS & SUPPORTS

HAWK CUT® - TWICE AS STRONG

- Sukup Hawk Cut® Flooring, the first of its kind, is twice as strong as other smooth floors to prevent cupping
- Sukup's exclusive Hawk Cut® process does not remove any steel in forming the large open area in the plank


PERFORATED - THE PERFECT PERFORATION

- Sukup Perforated Flooring is available as standard 7" planks or Heavy-Duty Perforated planks
- Both styles are available with standard 0.094" diameter hole

HEAVY-DUTY PERFORATED - FOR DEEPER GRAIN DEPTHS

- Sukup Heavy-Duty Perforated Floors were designed for situations where perforated floors are preferred but higher grain depths are needed
- Sukup Heavy-Duty Perforated Floor planks have weight-bearing support every 3 ½", rather than 7", so they are able to withstand deeper grain depths
- Heavy-Duty perforated floors also have the option for 0.050" diameter holes which are ideal for canola or other small grains
- Shipped in 7" wide planks


SUPERWAVE® SUPPORTS - SHEET METAL SUPPORT

- Stamped metal supports work with all Sukup floor planks, but they are particularly well-suited to our Heavy-Duty Perforated Floors
- Unique wave design provides excellent strength and stability at an economical price
- Tabs provide support under the crown of the floor plank
- Can be used with the deepest grain depths


SUPER SUPPORTS™

- The welded-rod frame support lets air flow freely throughout the bin plenum area
- Tabs provide support under the crown of the floor plank


Z-POST SUPPORTS - PRECISION-ENGINEERED SUPPORT

- Sukup Z-Post Supports cover a larger area, giving a wider, more solid base
- Z-Posts are fast and easy to install
- Notched sides and the self-tightening spring action lock the supports in place and help prevent shifting


Notches on Sukup Z-Post Supports lock the supports in place, making installation a snap and forming a more stable base.


BRIDGING SUPPORTS

- If the width of the unload is larger than the required floor support spacing, bridging supports will be required

FLAT TOP SUPER SUPPORTS™

- Flat Top Super Supports™ are used with Sukup Heavy-Duty Perforated Flooring


UNLOADING EQUIPMENT

SWEEPWAY® POWER SWEEP


- Triangular bar frame designed to break up grain clumps
- Wall scraper
- 60:1 reduction wheel drive for longevity and traction
- Optional upgrades for Sweepways and Power Sweeps


- The pivoting backboard allows 2 degree of flex to allow for height variation of the bin floor


- Exclusive 16:1 reduction drive, standard on 10" Sweepways® and U-Troughs, optional on 8" Sweepways® 36' and larger
- Patented reclaim shield (Patent #10,654,668)


- Sukup Unload Systems are available with a choice of horizontal, vertical or incline powerhead
- A galvanized scraper is attached to the backboard to clear the optimum amount of grain off the floor; The scraper is adjustable to different heights to meet your needs


- An independent intermediate sump is standard on 8" and 10" Sweepways®
- The independent intermediate sump can be used to unload bin without stressing sidewalls if center sump becomes blocked


- The Cluster Buster™ (Patent #8,967,936) uses a cable spinning at high speeds to break up grain clumps around the center sump that block the flow of grain
- Standard on all Sweepways® and U-Trough unloads

- All 8" and 10" Sweepway® powerheads are equipped with rack and pinion sump openers
- Powerhead design makes belt adjustments easier

U-TROUGH POWER SWEEP

- Center sump with openings on both sides of the gearbox
- Rack and pinion openers
- Round bottom, no hanger bearings
- Triple gated center sump
- Horizontal powerhead or incline


UNLOADING CAPACITIES

	8" Sweepway®	10" Sweepway®	10" U-Trough
Horizontal	2,600 BPH	4,500 BPH	6,000 BPH
Vertical	2,500 BPH	3,100 BPH	NA
Incline	2,000 BPH	4,500 BPH	6,000


CROSS FLOW DRYERS

QUAD METERING ROLL SYSTEM

- The Quad (4) Metering Rolls pull the inner, hotter layer of grain down the column faster than the outer, cooler layer
- Produces more even moisture content of the dried grain, maintaining higher test weights and overall quality while improving fuel efficiency
- Standard on all Sukup Cross Flow dryers

SUKUP OFFERS MANY CONFIGURATIONS OF CROSS FLOW DRYERS:

- Single plenum centrifugal dryers
- 2/1-1/3 and 50/50 split plenum axial dryers
- Centrifugal dryers
 - Can operate either in full heat or pressure heat/vacuum cool mode increasing fuel efficiency
 - Less noisy than axial fan dryers
- Double and Triple stacked dryers
 - Axial stacked dryers
 - Centrifugal stacked dryers
 - Hybrid stacked dryers


One Fan Axial


2/3-1/3 Axial


Hybrid Double Stack

Dryer Size	Total Holding Capacity	5 Point Removal (up to)
Single Plenum Axial		
8'	220 bu	340 BPH
12'	330 bu	570 BPH
16'	440 bu	725 BPH
20'	550 bu	925 BPH
24'	660 bu	1,050 BPH

Dryer Size	Total Holding Capacity	5 Point Removal (up to)
Dual Plenum Axial 50/50 Split		
20'	550 bu	1,000 BPH
24'	660 bu	1,180 BPH
Dual Plenum Axial 2/3-1/3 Split		
16'	440 bu	740 BPH
20'	550 bu	970 BPH
24'	660 bu	1,025 BPH
28'	770 bu	1,200 BPH

Dryer Size	Total Holding Capacity	5 Point Removal (up to)
Single Plenum Centrifugal		
16'	440 bu	740 BPH
20'	550 bu	970 BPH
24'	660 bu	1,025 BPH
Dual Plenum Centrifugal 2/3-1/3 Split		
16'	440 bu	740 BPH
20'	550 bu	970 BPH
24'	660 bu	1,025 BPH

Dryer Size	Total Holding Capacity	5 Point Removal (up to)
Double-Stacked Dryers		
16'	850 bu	1,600 BPH
20'	1,050 bu	2,020 BPH
24'	1,250 bu	2,450 BPH
Triple-Stacked Dryers		
16'	1,200 bu	2,380 BPH
20'	1,525 bu	2,950 BPH
24'	1,810 bu	3,600 BPH

BPH (bushels/hour) listed are wet bushels, No. 2 shelled yellow corn at listed moisture content with grain discharged hot at 17%, resulting in about 15% moisture after steeping and cooling, and are estimates based on drying principles, field results and computer simulation.

GRAIN DRYERS


QUADRATOUCH™ PRO

- Standard on all Sukup Dryers
- Identifies fault or problem prompting on screen aid
- Can be mounted up to 200 feet from dryer
- Simple menus guide through startup and operation of the dryer


REMOTE ACCESS -- MYSUKUP.COM

- Provides monitoring and limited control of QuadraTouch Pro™ dryers
- Notification of dryer fault or shutdown
- Allows changes to the dryer such as plenum temp, moisture setpoint, manual unload speed, and shutting dryer off


MySukup Remote Web Access

- Available for QuadraTouch Pro™
- Requires Internet connection at touchscreen
- Most function of dryer accessible except startup
- Multiple users can be given permission to monitor or monitor and make changes to the dryer


GSM Modem

- Available for QuadraTouch™ and QuadraTouch Pro™
- Optional cellular modem kit using GSM service (AT&T, T-Mobile, etc.)
- Text message communication


TOWER DRYERS


EFFICIENT DRYING.

COST-EFFECTIVE INSTALLATION

- Dry 1,500 up to 12,000 BPH
- Vacuum cooling reduces fuel consumption 20-30% compared to pressure cooling
- Small footprint area with large capacity
- Grain exchangers standard in all models for more even grain drying
- Very few moving parts including blowers and unload rotor
- Industrial-Grade inline centrifugal blowers, fuel efficient line-burner, and pipe-train that meets National Fire Protection Code 86

MIXED FLOW DRYERS

Sukup Manufacturing Co. -- First in the industry to combine mixed flow drying with vacuum cooling.


Drying occurs in the top tiers of Sukup Mixed Flow Dryers. Vacuum-cooling is accomplished in the bottom screened sections. Vacuum-cooling recovers heat during the cooling process, so Sukup Mixed Flow Dryers are more fuel-efficient than traditional pressure cool dryers.

Sukup Mixed Flow Dryers use approximately half the airflow per bushel and hold almost twice as many bushels than traditional cross-flow dryers. This results in improved grain quality and fuel efficiency.

The triangular ducts provide even heat throughout the column, drying each kernel more evenly which is extremely gentle on grain.

NOTE: Because tiers are used for drying and screens are used for cooling, drying capacity of a 6-tier Sukup Mixed Flow Dryer is comparable to competitors' 8-tier models.

SINGLE CONVEYOR UNLOADING SYSTEM

- The patented design of Sukup Mixed Flow Dryers allows for a single conveyor unloading system which minimizes moving parts as compared to competing units requiring two or three conveyors
- 700 to 4,000 BPH capacities at 20-15% moisture removal
- Auger or Drag-Chain conveyors available
- Drag-Chain conveyors use our Static Moisture Sampler that catches a sample of discharged grain, tests the moisture, and releases it, making it more accurate than testing moving grain


Static Moisture Sampler & Sample Chute


Drag-Chain Unloading Conveyor


Auger Unloading Conveyor


MATERIAL HANDLING

BUCKET ELEVATORS

TURNED, GROUND, AND POLISHED SHAFT

Sukup utilizes a 1045 (TG&P) ground and polished shaft that allows your entire elevator to run smoothly.

BUCKETS

We use high-density, non-sparking, polyethylene buckets. Nylon, Urethane, and Steel buckets are optional when using highly abrasive materials. Vented buckets are also available.

LOW IMPACT HEAD DESIGN

The Sukup bucket elevator head is a controlled discharge design. Instead of the product bouncing off the interior of the head, it slides gently along the contour of the hood. Product damage and back-legging are minimized and the need for an internal shroud is eliminated. Split style hood allows for easy interior access.

SQUARING PLATES

Patented squaring plates with alignment pins are placed at the top and bottom of every section to align trunking and eliminate the nightmare of twisted trunk sections, making assembly easier.

BOOT SECTION

Boot section features large, tool free access doors with unique spring latches.


“The squaring plates made the trunking easy to assemble. Having one end held together with squaring plates made it easy to hold the other end while trying to put an entire section of trunking together. The ladder and rest platforms also assembled easily.”

- Bryan Blakstad, Lodermeier's Inc.
Goodhue, MN

SUPPORT TOWERS

LEG SUPPORT TOWERS

Sukup leg support towers are an excellent choice for supporting bucket elevators. Towers eliminate the need for guying cables that clutter your facility and eat up valuable real estate. In addition to providing the vertical support for the elevator legs, the towers can be designed to support bulk weighers, cleaners, and distributors – either inside or outside the tower.

STANDARD FEATURES

- Hot-dipped galvanized standard
- Heavy duty bolted construction; knock-down design for economical shipping
- Modules available in 5', 10' and 20' sections
- Computer engineered, strength-staged for wind, seismic, grain cleaner, catwalk and other loads
- ASTM A325 structural hardware

OPTIONAL FEATURES

- Access bracing to accommodate spouting, catwalks, conveyors, etc.
- Catwalk support beams
- Wrap around or switch back stairs
- Interior or exterior platforms
- Ladder and cage system
- Hoist beam


HY-FLIGHT & DRAG CONVEYORS

STANDARD FEATURES

■ Removable Bearing, Sprocket and Shaft

The bearing, sprocket and shaft are all one removable unit on Sukup Drag Conveyors for easier maintenance; The entire assembly can be removed without having to separate the shaft from the bearings or the sprocket


■ Replaceable Components - Bottoms, Liners, Rails & Rollers

Moving a lot of grain? We made it easy to replace the worn out parts without replacing the entire body of the conveyor - an additional feature that can save you both time and money; Consider our standard 7-gauge or optional $\frac{3}{16}$ ", $\frac{1}{4}$ ", and $\frac{3}{8}$ " abrasion-resistant bottoms

■ Conveyor Covers

Our patented conveyor covers are exclusive to Sukup and will not be found on competitors' products; Our conveyor cover design reduces the number of tools needed for installation and does not require any sealant the joints; An added bonus...keeps dust in and water out


OPTIONAL FEATURES

- **Inlets** - Bypass drive over hoppers have an adjustable shroud to control flow. Bypass drive-over hoppers with bar grating are available in 6', 8', and 10' lengths. Longer lengths are optional. Bypass inlet hoppers are available in 2', 3' and 4' lengths.

Inlets


Abrasion Resistant Liner


- **Abrasion-Resistant Liners** on sides include 10-gauge, $\frac{3}{16}$ " and $\frac{1}{4}$ ". Bottoms include $\frac{3}{16}$ ", $\frac{1}{4}$ " and $\frac{3}{8}$ " thickness. Abrasion-resistant bottoms are painted.

TRIPLE RUN CONVEYOR

- Multi-functional conveyor for receiving dual or single pits or reclaiming grain from one or multiple bins
- Utilizes a low profile design capable of being flood fed
- Self-cleaning conveying sections (patent pending)
- Reclaim style will fit under 17" floor and has a Powersweep option
- Grain conveys in upper chamber on $\frac{3}{16}$ " AR divider pan
- Three styles: T, S, U
- For in-bin reclaim Powersweeps, intermediate sumps, and rack and pinion opener available


Style T

Style S

Style U

MATERIAL HANDLING

DOUBLE RUN CONVEYORS


HEAD SECTION

- ACME threaded take-up comes standard
- Head discharges available in 45°, 60° and 90° angle
- *OPTIONAL* drive at head
- *OPTIONAL* overflow door/switch


INTERMEDIATE DISCHARGE


- Modular design
- Arrives with tubes attached
- No cutting required during assembly
- Grain flows in bottom tube, chain returns in top tube
- Access door on side for inspection and service


TAIL SECTION

- Large tail inlet with return chain protector
- Standard drive inlet located on tail section
- Shaft mount Dodge gear reducers
- Shaft uses two external bearings to take chain load
- Sukup drive package includes all components - including the motor pulley *Motor(s) OPTIONAL*

MINIMIZE GRAIN DAMAGE & MAXIMIZE CAPACITY


Adding a bend section to a Sukup Double Run Conveyor allows you to feed your dryer directly from your hopper bin with one simple, high capacity conveyor. The horizontal section of the conveyor fits under the hopper and is fed using a bypass inlet. This elbow allows for an incline section creating a more compact conveying system, saving you space in your drying and storing operation.

- Available in 8", 10" or 12"
- 32° and 45° Bend Sections
- Head Drive
- Compact, helps utilize space
- Maximizes capacity and grain quality

CHAIN LOOP CONVEYORS

INSPECTION CORNER

- Optional gravity take-up
- Access for inspecting chain and paddle wear, as well as chain tightness

DRIVE CORNER

- 1 or 2 per system based on system requirements
- 8" system up to 60 HP, 10" system up to 100 HP, 12" system up to 120 HP
- Dodge gear reducers shaft mount uses 2 external bearings to take chain load

90° DISCHARGE SPOUT

- Discharge gates can be operated from the ground using the ground control kit
- Optional gear motor drives for gate control
- Access door on side for inspection and service


Injection molded paddles are pre-attached to the chain, saving assembly time!

STEEL BUILDINGS

FEATURES

- Clear span up to 200' for large open areas
- Multi-span construction available to reduce cost
- Purlins, girts and eave struts are pre-punched to ensure a proper fit and speed installation; This translates to lower construction costs
- Purlins, girts and eave struts are galvanized for long life
- Sukup wall and roof panels are made from Galvalume® + AZ-55 substrate for extreme corrosion resistance, so they will look good for years to come
- Choose from a wide variety of exterior and trim colors

TOTAL CUSTOMIZATION

The clear span design of Sukup Pre-engineered Steel Buildings permits you to adapt the space to your specific needs. The sturdy, rigid frame structure allows plenty of open area to house machinery and equipment, but is easily customizable to add office space. You can get everything you are looking for in a Sukup Pre-engineered Steel Building.


EXTERIOR WALL PANELS

- 26 gauge
- 36" coverage
- Unique MSP panel profile provides a concealed fastener appearance without the added cost of a true concealed wall panel system
- Offered in Galvalume® + and all Sukup standard colors


The Colors You WANT. The Quality You DESERVE.

All Sukup standard colors are coated with CERAM-A-STAR® 1050. This is an industry leading coating system that utilizes superior reflective qualities to effectively and efficiently cool your steel building. It is so effective it even qualifies for an energy credit under the federal tax code. Additionally, CERAM-A-STAR® 1050 offers exceptional abrasion resistance and color life. It features a 40-year adhesion warranty and 30-year fade warranty.

Polar White

Rustic Red

Hawaiian Blue

Light Stone

Gallery Blue

Ash Gray

Burnished Slate

Saddle Tan

Bright Red


Charcoal Gray

Fern Green

Stealth Black

*Color reproduction may vary. This color chart is for reference only and is not to be used for final color choice. See actual color sample from supplier to determine true color.

Sukup Manufacturing Co. provides the information to assist you in choosing the optimal equipment for your situation. Sukup specifications should only be used as estimates, and not as a warranty, expressed or implied, of how a particular Sukup unit will perform under your operating conditions. Because we are continually improving Sukup products, changes may occur that may not be reflected in the specifications.


DRYING, STORAGE and HANDLING SOLUTIONS®

We've spent more than 55 years developing innovative, efficient, and reliable products to meet the ever-expanding needs of grain producers. With a full-line of product Solutions®, Sukup has all your grain handling, storage, drying, and steel building needs.

Bushel capacities per hour are based on a clean, dry, whole grain. Sukup Manufacturing Co. provides the information contained within this brochure to assist you in choosing the optimal equipment for your situation. Sukup specifications should only be used as estimates, and not as a warranty, expressed or implied, of how a particular Sukup unit will perform under your varying operating conditions. Because we are continually improving Sukup products, changes may occur that may not be reflected in the specifications.


(800) 970-7333 • sales@wcsmsc.com • wcsmsc.com

OREGON

4180 Silverton Rd. NE
Salem, OR 97305
Office (503) 581-7131

IDAHO

2362 Warren Avenue
Twin Falls, ID 83301
Office (208) 733-2215

MONTANA

Great Falls, MT 59404
Toll Free (877) 733-2214

WASHINGTON

Spokane, WA
Office (503) 581-7131